INDIANA DEPARTMENT OF TRANSPORTATION MATERIALS AND TESTS DIVISION ## CONTRACTOR QUALITY CONTROL PLANS ITM No. 803-02P #### 1.0 SCOPE. - 1.1 This procedure covers the preparation of a QCP by a Contractor. The QCP shall be provided, maintained, and followed to assure all materials furnished and placed for acceptance are in accordance with the contract requirements. - 1.2 The values stated in either acceptable English or SI metric units are to be regarded separately as standard, as appropriate for a specification with which this ITM is used. Within the text, SI metric units are shown in parenthesis. The values stated in each system may not be exact equivalents; therefore each system shall be used independently of the other, without combining values in any way. - 1.3 This ITM may involve hazardous materials, operations, and equipment. This ITM does not purport to address all of the safety problems associated with the ITM's use. The ITM user's responsibility is to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. #### 2.0 REFERENCES. **2.1 Standards.** AASHTO, ASTM, ITM, SSPC, and other referenced standards will be identified under each type of Contractor's QCP contained herein. #### 3.0 TERMINOLOGY. **3.1 Terms and Abbreviations.** Definitions for terms and abbreviations shall be in accordance with the Department's Standard Specifications, Section 101 Terms and Abbreviations, specific to a type of Contractor's QCP will be defined within that type of QCP requirements, as necessary. #### 4.0 GENERAL REQUIREMENTS. - **4.1** The QCP shall be contract specific and state how the Contractor proposes to control the materials, equipment, and operations on the contract. - 4.2 The QCP shall be signed and dated by the Contractor's representative at the time it is submitted to the Engineer. - **4.3** The Department will review, sign, and date the QCP if the contents of the QCP are in compliance with the requirements as stated herein. 4.4 The QCP shall be maintained to reflect the current status of the operations, and revisions shall be provided in writing prior to initiating the change. The change shall not be implemented until the revision has been accepted. - 4.5 The QCP shall contain the name, qualifications, telephone number, duties, and employer of all quality control personnel necessary to implement the QCP. The minimum number of quality control functions shall be as follows: - **4.5.1 QCP Manager.** The person who is responsible for the overall administration of the QCP. - **4.5.2 QCP Site Manager.** The person who is responsible for the execution of the QCP and liaison with the Engineer. - **4.5.3 Quality Control Technician.** The person who is responsible for conducting quality control tests and inspection to implement the QCP. There may be more than one quality control technician. - **4.5.4** One quality control person may perform the duties of any of the other functions listed in 4.5.1, 4.5.2, or 4.5.3. - 4.6 The QCP shall contain, but not be limited to, the proposed methods of sampling, testing, calibration, construction control, monitoring, and anticipated frequencies. - **4.7** Placement operations shall not begin before the QCP has been accepted. - **4.8** As a minimum, the QCP shall contain the information as stated herein for the following operations: - a) HMA Pavements -- 5.0 - **b)** Portland Cement Concrete Pavements -- 6.0 - c) Structural Concrete -- 7.0 - d) Painting of Steel Bridges -- 8.0 - e) Shop Painting of Steel for Bridges -- 9.0 #### 5.0 HMA PAVEMENTS QCP. #### 5.1 REFERENCES. #### 5.1.1 AASHTO Standards. T 287 Asphalt Cement Content of Asphalt Concrete Mixtures by the Nuclear Method #### 5.1.2 ASTM Standards. | D 2950 | Density of Bituminous Concrete in Place by Nuclear Method | |--------|---| | D 5821 | Determining the Percentages of Fracture Particles in Coarse | | | Aggregate | #### 5.1.3 ITM Standards. | 571 | Quantitative Extraction of Asphalt/Binder and Gradation of | | |-----|--|--| | | Extracted Aggregate from HMA Mixtures | | | 572 | Drying HMA Mixtures | | | 582 | Certified Hot Mix Asphalt Producer Program | | | 583 | Certified Volumetric Hot Mix Asphalt Producer Program | | | 586 | Binder Content by Ignition | | | 901 | The Proper Use of the Profilograph and the Interpretation of | | | | Profilograms | | - **Quality Control Technician.** The quality control technician shall be responsible for the following minimum functions. - a) Paving operations and joint construction; - b) Quality control tests for temperature, density, and smoothness; and - c) Pavement samples for Contractor's quality control and Department acceptance. - **Process Balance.** The methodology for balancing the operation, to include plant production, transportation, placement, and compaction. The corrective action procedure for keeping the total operation in balance shall be provided. - **Transportation of Mixture.** The procedures for transportation of the HMA from the plant to the paver shall include as a minimum the following: - **5.4.1 Truck Bed Cover.** The criteria for when waterproof covers shall be used and the person that directs their use. - **5.4.2 Unloading.** The procedures for truck unloading, and for removing the remaining mixture from the truck bed and bed apron. - **5.4.3 Transfer Vehicles.** If used, the type and size of Materials Transfer Device or Windrow Elevator, and the plans for bridge crossings. **Paving.** The procedures for placement of the HMA shall include as a minimum the following: - **5.5.1 Paving Plan.** The general sequence, the widths and depths of paving for each of the major courses, and the planned date for paving to begin and to be completed on the contract. - **5.5.2 Material Feed System.** The procedure for processing the mixture though the paver. - **5.5.3 Grade and slope.** The procedure for controlling the grade and slope, including a description of placing wedge and level courses, if applicable. - **5.5.4 Joints.** The procedure for the construction of the longitudinal and transverse joints. The starting and stopping procedures of the paver for transverse joints shall be included. - **5.5.5 Asphalt Materials.** The source, source numbers, type, and grade of materials that shall be used for the tack coat, prime coat, or seal coat. - **Joint Compaction.** The procedures for compaction of the longitudinal and transverse joints. - **5.7 Materials Sampling and Testing.** The procedures for sampling and testing of the HMA and the frequency of tests shall be identified and include as a minimum the following: - **5.7.1 Mixture Properties.** The plant, certified in accordance with ITM 582, or ITM 583, as appropriate, that will supply the HMA mixture to the site including the location, owner, producer name, and plant number. - **a.** The laboratory and procedures that will be utilized for quality control testing of the mixture. The minimum frequency of samples shall be designated. - **5.7.2 Mixture Temperature at Paver.** The procedure for measuring the temperature of the mixture at the paver. The temperature shall be taken immediately behind the paver prior to compaction. The minimum frequency of tests shall be one test for each 1 h of paving. - **5.7.3 Density.** The procedure for measuring the density of the mixture utilizing a non-destructive technique. Density tests shall be taken on the mainline and shoulders. The minimum frequency of tests shall be one test each 1000 yd² (800 m²). A nuclear test device, if used, shall be calibrated in accordance with ASTM D 2950 at a minimum frequency of once each 12 months. The procedure for monitoring the temperature of the mix during compaction to optimize the rolling pattern shall be included. **5.7.4 Coring.** The plan for when cores shall be taken and procedure for refilling core holes. - **5.7.5 Smoothness.** The procedure for measuring the smoothness of the pavement. The annual certification of the profilograph in accordance with ITM 901 shall be included. - **Response to Test Results.** The response to quality control tests shall include as a minimum the following. - **5.8.1 Mixture.** The procedure for corrective action in response to mixture tests from the pavement. - **5.8.2 Temperature of Mixture.** The procedure for corrective action in response to temperature measurements. - **5.8.3 Density.** The procedure for corrective action in response to density tests. - **5.9 Pavement Smoothness.** The procedure for correcting the profile of non-complying pavement. Areas outside of the allowable tolerance of 401.18 shall be corrected. - **5.10 Documentation.** A statement that the test results for control and documentation of equipment shall be maintained for a period of three years upon completion of the contract shall be included. The records, either electronic and/or hard copies, shall be maintained at a readily accessible location for review by the Department at any time. The documentation shall include the following: - **5.10.1 Quality Control Tests.** The results for the mixture, temperature, density, and smoothness tests of the pavement. - **5.10.2 Equipment.** Documentation of the manufacture, model, and type of paver and rollers used each day of paving. Modifications to this equipment shall be noted. #### 6.0 PORTLAND CEMENT CONCRETE PAVEMENT QCP. #### 6.1 REFERENCES. #### 6.1.1 AASHTO Standards. - T 121 Mass per Cubic Meter (Cubic Foot), Yield, and Air Content (Gravimetric) of Concrete - T 152 Air Content of Freshly Mixed Concrete by the Pressure Method #### 6.1.2 ASTM Standards. C 173 Air Content of Freshly Mixed Concrete by the Volumetric Method #### 6.1.3 ITM Standards. - 402 Strength of Portland Cement Concrete Pavement (PCCP) Using the Maturity Method - The Proper Use of the Profilograph and the Interpretation of Profilograms - 902
Verifying Sieves - 909 Verifying Thermometers - 910 Verifying Balances - 911 Verifying Slump Cones #### **6.1.4** Other ACI 306 Cold Weather Concreting - **Quality Control Technician.** The technician shall be an American Concrete Institute (ACI) certified concrete field testing technician, grade 1. - **6.3 Testing Facility.** The location of the testing facility and a list of test equipment. The testing facility shall be in accordance with 507.09. A statement of accessibility of the testing facility shall be included that allows Department personnel to witness quality control activities, and to review quality control tests. - **6.3.1 Testing Equipment.** A list of the testing equipment proposed for quality control testing, and the test methods and frequency of calibration or verification of the equipment. The equipment shall meet the requirements of the test methods identified in 501.08. The Contractor shall maintain a record of all equipment calibration or verification results at the testing facility. The minimum frequency and procedures shall be as follows: | Equipment | Requirement | Minimum | Procedure | |--------------------|---------------------------------|-----------|---------------------------| | | | Frequency | | | Air Meter | Calibration | 3 months | AASHTO T 152 or ASTM C173 | | Balances | Verification | 12 months | ITM 910 | | Sieves | Check Physical Condition | 6 months | ITM 902 | | Slump Cones | Verify Dimensions | 12 months | ITM 911 | | Thermometers | Verification | 6 months | ITM 909 | | Unit Weigh Measure | Calibration | 12 months | AASHTO T 121 | - **Materials.** The source, transportation, handling, and storage procedures, as applicable, for materials to be used in the PCCP - **6.4.1** Admixtures type - **6.4.2** Aggregates size - **6.4.3** Curing Materials - **6.4.4** Dowel Bars size - **6.4.5** Dowel Bar Assemblies size - **6.4.6** Fly Ash class - **6.4.7** Ground Granulated Blast Furnace Slag grade - **6.4.8** Joint Fillers type - **6.4.9** Joint Materials type - **6.4.10** Portland Cement type - **6.4.11** Reinforcing Steel size and type - **6.4.12** Water Potable or non potable. If non-potable, the sampling and testing procedures shall be included. - **6.5 Process Control of Aggregates.** A plan for control of the gradation and moisture in the aggregate stockpiles, identification of stockpiles by signing or other acceptable methods, techniques for construction of proper stockpiles, and loading procedures. - **6.5.1** The gradation control band tolerances on each sieve for aggregates not in accordance with the gradations of 904.02(g) and 904.03(e) shall be included. The minimum number of tests for each aggregate size shall be one gradation test for each day of concrete paving operations. The procedure for determination of the combined aggregate gradation shall be included. Gradation tests shall verify - the maximum size of the aggregates and the mathematically combined amount passing the No. 200 (75 μ m) sieve of fine and coarse aggregates which have been proportioned in accordance with the CMD. Gradation tests shall also verify compliance with intermediate sieves in accordance with 904.02 and 904.03 or with sieve band tolerances as stated herein. - **6.5.2** The procedure for determination of the water absorption of the aggregate shall be included. The minimum frequency shall be two tests for each aggregate used during the concrete paving operations. - **Trial Batch Demonstration.** The procedures, location, and type of equipment to be utilized during the trial batch demonstration(s). - **6.6.1 Mixtures.** The identification and intended use of each mixture. - **Concrete Batching.** The techniques and controls of the concrete batching operations. A description of the plant, including the capacity and intended batch size, and the methods and sequence by which the plant produces a batch shall be included. The minimum mixing time shall be stated. - **6.7.1** The initial and routine equipment checks, including those performed on mixers, scales, water meters, and admixture dispensers, shall be included. All material checks, including frequencies of testing, shall be identified. The methods to monitor ingredients used, and the record of each batch shall be included. - **6.8 Process Control of Concrete.** The procedures for sampling and testing the concrete mix for flexural strength, air content, unit weight, and water/cementitious ratio. The frequency of tests shall be included and as a minimum shall meet the following: - **6.8.1 Flexural Strength.** The minimum frequency of tests shall be one set of two beams for each sublot - **6.8.2 Air Content.** The minimum frequency of tests shall be one air content for each sublot. - **6.8.3 Unit Weight.** The minimum frequency of tests shall be one unit weight for each sublot. - **6.8.4 Water/Cementitious Ratio.** The minimum frequency shall be one per week or one for every five lots, whichever is more restrictive by frequency. - 6.9 Process Control of Pavement. - **6.9.1 Pavement Depth.** The procedure for monitoring the depth of the concrete pavement. **6.9.2 Surface Profile.** The procedure for measuring the surface profile and correcting profile non-compliance of the concrete pavement. - **6.9.3 Surface Smoothness.** The procedure for measuring the smoothness and correcting smoothness non-compliance of the concrete pavement. The certification of the profilograph in accordance with ITM 901 shall be included. - **6.10 Control Charts.** The procedures for charting quality control results for tests for flexural strength, unit weight and air content of the concrete. The control charts shall indicate process control limits for each sublot and lot, 100 percent payment limits, and have a legend. The charts shall be maintained at a readily accessible location at the common testing facility. The control chart legend shall be as follows: - 1. The target value, if applicable, shall be the center of the chart and shall be represented by a heavy long dash followed by a short dash line. - **2.** Control limits shall be represented by heavy solid lines. - 3. One hundred percent payment limits shall be indicated by short dashed lines. - 4. The horizontal lines on the chart indicating the 100 percent payment limits, control limits, and target value, if applicable, shall be numerically identified in the left margin. - 5. The vertical distance between upper and lower control limits shall be no less than 2 in. (50 mm). - 6. The plot point for the test results shall be surrounded by a small circle, and each consecutive point shall be connected by a solid straight line. - 7. Test results shall be plotted left to right in chronological order, and dates corresponding to each test shall be shown along the horizontal axis. Any proposed deviation from these procedures shall be identified in the QCP. - **6.11 Response to Test Results.** The response to process control tests shall include as a minimum the following: - **6.11.1 Water Absorption.** The procedure for corrective action when the absorption test results for a particular size of aggregate differs from the design mix value by more than 0.5 percent. A statement that production shall be discontinued when this tolerance is exceeded shall be included. - **6.11.2 Other Quality Control Tests.** The procedure for corrective action for results outside of satisfactory limits for each type of test. **6.12 Concrete Hauling.** The equipment and methods for delivery to the paver. The description or plan drawing of the traffic patterns in the vicinity of the plant and for delivery of the concrete mix to the site of work shall be stated. Information concerning temporary adjustments to traffic flow shall be included. - **6.12.1 Workability.** When using transit mixers the procedures for adding water to the PCC and the required mixing time to increase workability. - **6.13 Concrete Paving.** The procedures for placement of the concrete shall include as a minimum the following. - **6.13.1 Paving Plan.** The general sequence of construction, the widths and methods of placement for all areas, and the planned date for paving to begin and to be completed on each phase of the contract. - **6.13.2** Cold Weather Paving. The procedures to be utilized when ambient temperature is below 35°F (2°C). Procedures shall address protection of subgrade, treatment of concrete components, and protection of the PCCP. ACI 306 may be used for additional guidance. - **6.13.3 Night Paving.** The procedures to be utilized for artificial lighting when natural light is insufficient. The procedures shall include the number and type of units with respect to the paving operations. - **6.13.4 Paving.** The techniques used to place concrete throughout the project with specific details pertaining to difficult locations, such as joining existing pavement, gaps, headers, crossovers, approaches, or tapers. - **6.13.5 Equipment.** Identification of the equipment used in the paving operations on each phase of the contract. - **6.13.6** Alignment and Profile. The methods of controlling the alignment and profile. - **6.13.7 Placement and Consolidation.** Methods of depositing plastic concrete from the hauling equipment to the grade. The proposed methods of spreading and consolidating shall be included. - **6.14 Joints.** The type of sealant to be used and the manufacturers recommended installation procedure for each type of joint construction. The measures to be taken to prevent the flow of cementious material into previously placed and sawn joints, when placing adjacent concrete payement shall be included. - **6.14.1 D-1 Contraction.** The procedure for identifying the contract conditions so that the joints are continuous from edge of pavement to edge of pavement. Methods of installation, alignment, timing of sawing, and protection shall be included. **6.14.2 Longitudinal.** The method of construction, which shall include details of how the
reinforcing steel is to be placed and when the joints are to be saw cut, at identified planned locations. - **6.14.3 Transverse Construction.** The method of construction, which shall include details of the type of header and reinforcing used, when paving operations are suspended. - **6.14.4 Longitudinal Construction.** The method of construction and proposed spacing if other than shown on the plans. - **6.15 Finishing, Texturing, and Curing.** The methods for finishing, texturing, and curing the PCCP. The equipment to be used shall be identified. - **6.16 Documentation.** A statement that the test results for control shall be maintained for a period of three years upon completion of the contract shall be included. The records, either electronic and/or hard copies, shall be maintained at a readily accessible location for review by the Department at any time. The documentation shall include results for the aggregate tests, mixture tests, and the profile, smoothness, and depth of pavement tests. ### 7.0 STRUCTURAL CONCRETE QCP. #### 7.1 REFERENCES. #### 7.1.1 AASHTO Standards. | T 67 | Standard Practices for Force Verification of Testing Machines | |-------|---| | T 121 | Mass per Cubic Meter (Cubic Foot), Yield, and Air Content | | | (Gravimetric) of Concrete | | T 152 | Air Content of Freshly Mixed Concrete by the Pressure Method | #### 7.1.2 ASTM Standards. C 173 Air Content of Freshly Mixed Concrete by the Volumetric Method #### 7.1.3 ITM Standards. | 902 | Verifying Sieves | |-----|------------------------| | 909 | Verifying Thermometers | | 910 | Verifying Balances | | 911 | Verifying Slump Cones | - 7.2 Quality Control Technician. The technician shall be a Certified Concrete Technician. The technician shall be at the plant for the trial batch demonstration, and be at the plant or at the site of work at the point of placement until placement and finishing are complete. The technician shall supervise all sampling and testing for process control. An American Concrete Institute (ACI) certified concrete field testing technician, grade I, shall perform all sampling and testing for process control. - **7.3 Testing Facility.** The location of the testing facility to be used for determination of the compressive strength of concrete. - **7.4 Testing Equipment.** A list of the testing equipment proposed for process control testing, and the test methods and frequency of calibration of verification of the equipment. The equipment shall meet the requirements of the test methods identified, except as such requirements may be modified in the Standard Specifications. A record of all equipment calibration or verification results shall be maintained. The minimum frequency and procedures shall be as follows: | Equipment | Requirement | Minimum | Procedure | | |------------------------|---------------------------------|-----------|----------------------------|--| | Equipment | Requirement | Frequency | Troccuire | | | Air Meter | Calibration | 3 months | AASHTO T 152 or ASTM C 173 | | | Balances | Verification | 12 months | ITM 910 | | | Sieves | Check Physical Condition | 6 months | ITM 902 | | | Slump Cones | Verifying Dimensions | 12 months | ITM 911 | | | Testing Machine | Verification | 12 months | AASHTO T 67 | | | Thermometers | Verification | 6 months | ITM 909 | | | Unit Weight Measures | Calibration | 12 months | AASHTO T 121 | | **7.5 Materials.** The source, transportation, handling, and storage procedures, if applicable, for materials to be used in the Superstructure Concrete. - **7.5.1** Admixtures. Type - 7.5.2 Aggregates. Size - 7.5.3 Curing Materials. - **7.5.4** Reinforcing Steel. Size and Type - 7.5.5 Evaporation Retardants. - **7.5.6 Fly Ash.** Class - 7.5.7 Ground Granulated Blast Furnace Slag. Grade - 7.5.8 Microsilica. - **7.5.9 Portland Cement.** Type - **7.5.10 Water Potable or non potable.** If non-potable, the sampling and testing procedures shall be included. - **7.6 Process Control of Aggregates.** The procedure for monitoring aggregate gradation, water absorption, and Saturated Surface Dry (SSD) Bulk Specific Gravity to verify compliance with the properties of the aggregates used at the time of the trial batch demonstration. - **7.6.1** The gradation control band tolerances on each sieve for aggregates not in accordance with the gradations of 904.02(g) and 904.03(e) shall be included. A statement that a copy of the control charts shall be obtained from the Certified Aggregate Producer (CAP) shall be included. The charts shall represent production and load-out test results for gradation since the CAP was certified, not to exceed the 30 most recent results, and shall be obtained within seven days of concrete placement operations. In lieu of obtaining control charts from the CAP, gradation tests of the aggregates stockpiled at the plant may be performed within seven days of concrete placement operations. If the gradation tests are conducted, the sampling and testing procedures shall be included. The procedure for determination of the combined gradation shall be included. Gradation test results shall verify the maximum size of the aggregate and the mathematically combined amount passing the No. 200 (75 μ m) sieve of fine and coarse aggregates which have been proportioned in accordance with the concrete mix design. **7.6.2** The procedures for determination of the water absorption and the SSD Bulk Specific Gravity shall be included. The minimum frequency of each test procedure shall be one test for each aggregate. The tests shall be conducted within seven days prior to concrete placement operations. - **7.7 Trial Batch Demonstration.** The procedures, location, and type of equipment to be utilized during the trial batch demonstration(s). - **7.8 Concrete Batching.** The techniques and controls of the concrete batching operations. A description of the plant, including the capacity and intended batch size, and the methods and sequence by which the plant produces a batch shall be included. - **7.8.1** The initial and routine equipment checks, including those performed on scales, water meters, admixture dispensers, mixing equipment, and agitators, if applicable, shall be included. All material checks, including frequencies of testing, shall be identified. The methods to monitor ingredients used, and the record of each batch shall be included. - **7.9 Process Control or Concrete.** The location and procedures for sampling and testing the concrete mix for slump, air content and unit weight, water/cementitious ratio, and compressive strength. The process control samples shall be obtained from the site of work at the point of placement. The frequency of tests shall be included and as a minimum meet the following. - **7.9.1 Slump.** The minimum frequency shall be one slump test for each sublot; however the slump shall be determined on the concrete mix from the first concrete truck for each day of production. - **7.9.2 Air Content and Unit Weight.** The minimum frequency of tests shall be one air content and one unit weight for each sublot; however the air content and unit weight shall be determined on the concrete mix from the first concrete truck for each day of production. An additional air content and unit weight determination shall be made if there is a change in production, delivery, or placement. - **7.9.3 Water/Cementitious Ratio.** The minimum frequency shall be one determination for each day of concrete placement operations. - **7.9.4 Compressive Strength.** The minimum frequency of tests shall be one set of two cylinders tested at 28 days for each sublot. - **7.10 Process Control of Reinforcing Steel.** The frequency and procedure for monitoring the depth of concrete over the uppermost bar of the top mat of reinforcing steel. A statement that measurements shall be obtained as soon as the concrete is placed and struck off, and while still plastic, shall be included. **7.11 Response to Test Results.** The response to process control tests shall include as a minimum the following: - **7.11.1 Water Absorption.** The procedure for corrective action when the absorption test results for a particular size of aggregate differs from the mixture design value by more than 0.5 percent. A statement that the absorption value for the source shall be investigated and an absorption percent determined shall be included. - **7.11.2 Bulk Specific Gravity (SSD).** The procedure of corrective action when the bulk specific gravity (SSD) of fine aggregate differs from the mixture design value by more than 0.056 or the bulk specific gravity (SSD) of coarse aggregate differs from the mixture design value by more than 0.032. A statement that the bulk specific gravity (SSD) value for the source shall be investigated and a bulk specific gravity (SSD) value determined shall be included. - **7.11.3 Unit Weight.** The procedure for corrective action when the plastic unit weight varies by more than ± 1 lb/ft³ (16 kg/m³) from the predicted value for the air content measured, not to exceed a unit weight representing a water/cementitious ratio of 0.420. - **7.11.4 Slump.** The procedure for corrective action when the slump is not within the mixture design requirements. - **7.11.5** Other Quality Control Tests. The procedure for corrective action for test results outside of satisfactory limits established for each type of test. - **7.12 Concrete Hauling.** The equipment and methods for delivery of the concrete. The description or plan drawing of the traffic patterns for delivery of the concrete mix to the site of work shall be included. The patterns may be adjusted for unanticipated conditions without an addendum to the QCP. - **7.13** Concrete Placement. The procedures for placement of the concrete to include as a minimum the placing sequence, identification of the placing equipment, and a description of the pumping procedures, if applicable. - **7.14**
Concrete Finishing, Texturing and Curing. The methods for finishing, texturing, and curing concrete. The description and identification of equipment shall be included. - **7.15 Forms, Falsework, and Centering.** The procedure for determining when the forms, falsework, and centering may be removed. The minimum frequency of samples for determination of removal shall be two cylinders or two beams. 7.16 Documentation. The report format used to convey process control test results, and other pertinent information. Documentation of corrective actions shall be given to the Engineer within 24 h of such action. A statement that the test results for control shall be maintained for a period of three years upon completion of the contract shall be included. The records, either electronic and/or hard copies, shall be maintained at a readily accessible location for review by the Department at any time. Documentation shall include results for the aggregate tests, mixture tests, and depth of cover of concrete over reinforcing steel measurements. #### 8.0 PAINTING OF STEEL BRIDGE QCP. **8.1 REFERENCES.** The Contractor's certification and quality control inspections for cleaning, coating applications and curing of coatings shall be in accordance with the following standards. #### 8.1.1 ASTM Standards. | D 4285 | Clean Compressed Air | |--------|---| | D 4417 | Field Measurement of Surface Profile of Blast | | | Cleaned Steel | | D 4752 | Measuring MEK Resistance of Ethyl Silicate | | | (Inorganic) Zinc-Rich Primers by Solvent Rub | | E 337 | Relative Humidity by Wet and Dry Bulb | | | Psychrometer | #### 8.1.2 SSPC Standards. | Guide 6 | Guide for Containing Debris Generated During | |---------|---| | (CON) | Paint Operations | | PA 2 | Measurement of Dry Paint Thickness with | | | Magnetic Gages | | QP 1 | Standard Procedures for Evaluating the | | | Qualifications of Painting Contractors: Field | | | Application to Complex Structures | | QP 2 | Standard Procedures for Evaluating the | | | Qualifications of Painting Contractors to | | | Remove Hazardous Paint | | Vis 1 | Visual Standard for Abrasive Blast Cleaned | | | Steel | | Vis 3 | Visual Standard for Power and Hand Tool | | | Cleaned Steel | - **8.1.3 Procedures to Provide Standards.** The proposed method to provide and maintain at the project site the current versions of all referenced standards, SSPC Structural Steel Painting Manuals and Cleaning Comparison Charts. - **Quality Control Technician.** The Quality Control Technician shall be in accordance with 4.5.3 and a NACE certified coatings inspector. - **8.3 Quality Control Inspection.** The proposed methodology providing the specific inspections, equipment and documentation of inspections by the NACE qualified quality control technician shall be described in the following areas. - **8.3.1 Quality Control Inspection Instrumentation.** The methods, identification, and calibration of quality control instrumentation shall be provided. **8.3.2 Quality Control Inspection Points.** The quality control inspection shall include the following inspection points for each lot of each structure, as applicable. - (a) Pressure washing; - **(b)** Solvent cleaning; - (c) Near-white blast cleaning; - (d) Commercial blast cleaning; - (e) Hand tool cleaning; - **(f)** Brush-off blast cleaning; - **(g)** Power tool cleaning; - **(h)** Power tool cleaning to bare metal; - (i) Surface profile; - (j) Primer coat application and recoatability; - (k) Intermediate coat application and recoatability; - (I) Finish coat application and cure; - (m) Overspray removal; - (n) Abrasive contamination; and - (o) Air compressor output contamination. - **8.3.3 Quality Control Inspection Frequency.** As a minimum the quality control inspection frequency shall be in accordance with the following requirements. - **a.** Relative humidity, dew point, and surface temperature shall be recorded before the application of any coating and at least once per hour during the application of any coating. - **b.** Air compressor output and blasting abrasives shall be inspected at least once every four hours for contamination. - **c.** Visual inspections for cleaning shall be performed after each phase of the applicable cleaning operations for compliance with the specified requirements for each lot. - d. Surface profile and film thickness shall be based on the results of random testing within a lot. The method for determining random locations shall be described. The results will be compared to the specified requirements for the phase. A reading below the minimum or greater than the maximum will be considered as a defect. If the first series of tests has not more than one defect, the entire lot will be conforming, provided no other defects are found. If two defects are found the series, another testing series will be identified and tested. If the total number of defects in the first series of tests is three or greater the entire lot is non-conforming. If the total number of defects found after combining the results of tests from both the first and second series of test totals four or fewer, the entire lot will be conforming, provided no visual defects are found. If the total number of defects found after combining results of testing from both the first and second series total five or greater, the entire lot will be non-conforming. **8.4 SSPC Painting Contractor Certification Program.** The painting Contractor shall provide evidence of certification to SSPC-QP 1 for cleaning and painting of structural steel which does not have lead coatings and SSPC-QP 2 for cleaning and painting of structural steel with lead based coatings. - 8.5 Traffic Maintenance Plan. The traffic maintenance plan shall provide the proposed method and procedures to be used to protect against blasting of vehicles or pedestrians, to eliminate abrasive materials and debris from falling onto the traveled portion of pavement, and the prevention of traffic hazards created by material being used by the Contractor, the Contractor's equipment, or other debris. The plan shall be structure specific for each effected lane of pavement, day and time of lane closure, and shall include the proposed protective devices to be used for the maintenance of traffic. - **8.6 Work Sequence Schedule.** When the contract contains more than one bridge, the scheduled sequence of work shall be provided. - **8.7 Pollution Control Plan.** The pollution control plan shall include the specific methods, procedures, equipment and training in the following areas. - 8.7.1 Containment Procedure. The specific procedure which shall be used to prevent environmental pollution of the air, water, and soil and to contain all blasting materials, scrapings, wire brushings and paint particles. The containment procedure shall include the description the equipment, including enclosures and ventilation systems such as dust collectors. Specific explanations about how each piece of equipment will be used to prevent the various forms of pollution and the daily schedule of inspection shall be provided. If the bridge is over water, a boom or flotation device shall be used as a backup containment device and shall be described. An alternate method of containment to the booms may be used provided it can be proven to be effective. - 8.7.2 Waste Contingency Plan. The waste contingency plan shall address how a spill of waste shall be contained and cleaned. It shall contain the name of the emergency coordinator along with a telephone number at which the coordinator and the IDEM Emergency Response Branch can be reached 24 hours per day in case of a spill. When cleaning and painting over water, the contingency plan shall provide the telephone numbers for the local health department and all water intake users within 150 m (500 ft.). - **8.7.3 Waste Training Program.** The written description of the type and amount of both introductory and continuing training given each employee handling waste as required by 40 CFR 265.16. Records, which document proof of employee training and job experience in handling waste, shall be included. - **8.7.4** Waste Container, Storage, Labeling, Testing, and Disposal. The procedure for storage, type of storage container, labeling, sampling, testing, and disposal of all - waste materials shall be provided. These shall comply with all applicable Federal, State, and local requirements. - **8.8 Health and Safety Plan.** The health and safety plan shall provide documentation of training for each employee, contain material safety data sheets for all materials, describe personnel protective equipment, explain monitoring of air during removal of lead paint, and contain all other health and safety requirements specified by State and Federal regulations. - **8.9 Origin and Storage of Materials.** The documentation which furnishes the procedures and methods of storage of all coatings, thinners, and abrasives shall be provided. - **8.10 Surface Preparation of Structural Steel.** The techniques, equipment, and controls of the surface preparation operations shall be described. - **8.11 Painting.** The techniques, equipment, and controls of the paint mixing, thinning and application of each coating shall be described. A description which contains the methods and sequence of all painting related activities and includes measurement of the surface temperature of the steel, dew point, temperature, humidity, curing of paints, removal of overspray, and manufacturer's application instructions and technical data sheets shall be provided. - 8.12 **Documentation.** The report format used to convey quality control test results, visual inspections, and other pertinent information shall be described. Documentation of non-conforming lots and corrective actions shall be given to the Engineer before the next phase of work begins. A statement that the test results for control shall be
maintained for a period of three years upon completion of the contract shall be included. The records, either electronic and/or hard copies, shall be maintained at a readily accessible location for review by the Department at any time. #### 9.0 SHOP PAINTING OF STEEL FOR BRIDGES QCP. #### 9.1 REFERENCES. #### 9.1.1 ASTM Standards. | D 4285 | Clean Compressed Air | |--------|--| | D 4417 | Field Measurement of Surface Profile of Blast Cleaned Steel | | D 4752 | Measuring MEK Resistance of Ethyl Silicate (Inorganic) Zinc-Rich | | | Primers by Solvent Rub | | E 337 | Relative Humidity by Wet and Dry Bulb Psychrometer | #### 9.1.2 SSPC Standards. | PA 2 | Measurement of Dry Paint Thickness with Magnetic Gages | |-------|--| | Vis 1 | Visual Standard for Abrasive Blast Cleaned Steel | - **9.1.3 Procedure to Provide Standards.** The method to provide and maintain current versions of all referenced standards - **Quality Control Technician.** The Quality Control Technician shall be in accordance with 4.5.3 and a NACE certified coatings inspector. - **9.3 Surface Preparation of Structural Steel.** The techniques, equipment, and controls of the surface preparations shall be described. - **Painting.** The techniques, equipment, and controls of the paint mixing, thinning, application and curing of each coating shall be described. - **9.5 Quality Control Inspection.** The proposed methodology providing the specific inspections, equipment and documentation of inspections by the NACE qualified quality control technician shall be described in the following areas. - **9.5.1 Quality Control Instrumentation.** The methods, identification, and calibration of quality control instrumentation shall be provided. - **9.5.2 Quality Control Inspection Frequency.** The QCP shall contain the quality control inspection frequency. As a minimum the frequency of quality control inspections for cleaning of the steel, surface profile, dry film thickness and solvent resistance of the inorganic zinc primers shall be equal to or greater than the frequency for the measurement of dry film thickness in accordance with SSPC-PA 2. - 9.5.3 Quality Control Documentation. The report format used to convey quality control test results, visual inspections, and other pertinent information shall be described. Documentation of non-conforming work and corrective actions shall be given to the Engineer before the next phase begins. A statement that the test results for control shall be maintained for a period of three years upon completion of the contract shall be included. The records, either electronic and/or hard copies, shall be maintained at a readily accessible location for review by the Department at any time. ## HOT MIX ASPHALT QUALITY CONTROL PLAN CHECKLIST | CONTRACT NO. | | DATE | | | |-------------------|---|-------------|--|--| | CON | TRACTOR | | | | | CI CI | ATTYPE DA CE | r 1 | D G 1D 1 | | | | ATURE PAGE Submitted 15 Days Prior to | | Paver Speed Procedure Compaction Production Rate Procedure | | | [] | Paving | [] | Corrective Action Procedure | | | [] | QCP Signed and Dated by | LJ | Corrective Action 1 roccdure | | | ГЈ | QCP Manager | TRAN | SPORTATION OF MIXTURE | | | | QCI Manager | [] | Criteria for Truck Bed Covers and Person | | | OUAI | LITY CONTROL PERSONNEL | LJ | Directing Use | | | V C111 | STIT COLLINGE LERGOLLINE | [] | Truck Unloading Procedure | | | QCP 1 | Manager | Ϊĺ | Procedure for Removal of Mixture | | | [] | Name | | Remaining in Truck Bed and on Bed | | | [] | Qualifications | | Apron | | | ĺĺ | Telephone Number | []* | Transfer Vehicles | | | [] | Duties | [] |] Type | | | [] | Employer | |] Size | | | | | [] | Plan for Bridge Crossings | | | QCP S | Site Manager | | | | | [] | Name | PAVI | <u>NG</u> | | | [] | Qualifications | | | | | [] | Telephone Number | Paving | | | | [] | Duties | [] | General Sequence of Paving | | | | Employer | [] | Widths and Depths of Paving for Each of | | | []* | Same Person as QCP Manager | F 3 | Major Courses | | | o " | | [] | Planned Date for Paving to Begin on | | | _ | ty Control Technicians | F T | Contract | | | | Name
Ovalifications | [] | Planned Date for Paving to | | | [] | Qualifications (INDOT Cort. Toobniaion) | | be Completed on Contract | | | гі | (INDOT Cert. Technician) | Matar | ial Faad Systam | | | []
[] | Telephone Number Duties | | ial Feed System Procedure for Processing | | | [] | Employer | LJ | Mixture through Paver | | | L]
[]* | Same Person as QCP Manager | | white through I aver | | | []* | Same Person as QCP Site Manager | | | | | LJ | Sumo i cison us Qui site Manager | * Only | y If Applicable | | | PROC | CESS BALANCE | | 11 | | | [] | Plant Production Established | | | | | [] | Approximate Number of Trucks | | | | | | Procedure | | | | | <u>(P</u> | AVI | NG CONTINUED) | Mixtur | e Propertied | |---------------------|--------|---|---------------|--| | Grade and Slope | | | [] | Laboratory Utilized | | [|] | Procedure for Controlling Grade and | Ĺĺ | Sampling Procedure | | _ | _ | Slope | [] | Location of Sample | | Γ |]* | Procedure for Placing Wedge and Level | [] | Size of Sample | | • | - | 2 2 | [] | Testing Frequency for each | | Jo | oints | | | Mixture | | |] | Procedure for Construction | | | | | | of Longitudinal Joints | Mix Te | mperature at Paver | | |] | Procedure for Construction | [] | Procedure | | | | of Transverse Joints | [] | Location (Behind paver prior to | | |] | Procedure for Starting and Stopping the | | compaction) | | | | Paver for Transverse Joints | [] | Testing Frequency (Min. 1 | | | | | | per 1 hour of paving) | | A | sphalt | t Materials | | | | |] | Tack Coat | Density | , | | | [] | Source | [] | Procedure for Measuring Density | | | [] | Source Number | [] | Test Method | | | [] | Type | [] | Location | | | [] | Grade | [] | Testing Frequency for Mainline Mixture | | |]* | Prime Coat | | $(Min.1/1000 m^2)$ | | | [] | Source | [] | Testing Frequency for Shoulder Mixture | | | [] | Source Number | | $(Min. 1/1000 m^2)$ | | | [] | Type | [] | Calibration Documentation | | | [] | Grade | | for Non-Destructive Density Device | | |]* | Seal Coat | | (Min. 1/12 mo.) | | | [] | Source | [] | Procedure for Monitoring Temperature | | | [] | Source Number | | of Mix During | | | [] | Type | | Compaction to Optimize | | | [] | Grade | | Rolling Pattern | | JO | OINT | COMPACTION | Coring | | | <u> </u> | 1 | Procedure for Compaction | [] | Plan for when cores are taken | | L | J | of Longitudinal Joints | [] | Procedure for Refilling Core Holes | | [| 1 | Procedure for Compaction | ГЛ | Troccare for remning core from | | L | 1 | of Transverse Joints | Smooth | iness | | | | or riansverse somes | | Procedure for Measuring Smoothness | | Μ | [ATE] | RIALS SAMPLING AND TESTING | []* | Profilograph | | 17) | | MALES SAMI LING AND ILSTING | [] | Manufacturer | | Certified HMA Plant | | [] | Serial Number | | | Г |] | Producer Name | L J
[] | Certification Included | | L
[|] | Plant Location | LJ | Common moradou | | L
[|] | Plant Number | * ∩₁ | nly If Applicable | | L
[|] | Certified Producer | Oi | my ii rippiicuoic | | L |] | Common moudeel | | | ______ ## **MATERIALS SAMPLING AND TESTING** (continued) ## **RESPONSE TO TEST RESULTS** | Mixtur | e | | | |----------|---|---|--------------------| | [] | Procedure for Corrective Action | | | | F 3 | Temperature | | | | [] | Procedure for Correction Action | | | | Density | | | | | [] | Procedure for Corrective Action | | | | Smooth | iness | | | | [] | Procedure for Correcting Profile on
Non-Complying Pavement | | | | DOCU | MENTATION | | | | []State | Documentation of Equipment used on Project shall be maintained for a Period of Three Years after completion of Contract and that the Location shall be Readily Accessible for review by the Department. | | | | Quality | Control Tests | | | | [] | Mixture | | | | [] | Temperature | | | | [] | Density | | | | [] | Smoothness | | | | Equipn | nent | | | | [] | Paver(s) Used Each Day | | | | [] | Manufacturer | | | | [] | Model | | | | [] | Type | | | | [] | Modification | | | | [] | Roller(s) Used Each Day | | | | [] | Manufacturer | | | | [] | Model | | | | [] | Туре | * | Only If Applicable | | [] | Modification | | | # PORTLAND CEMENT CONCRETE PAVEMENT QUALITY CONTROL PLAN CHECKLIST | CON | ГRACT NO | DATE | |-----------------------------------|--|---| | CON | ΓRACTOR | | | [] | ATURE PAGE Submitted 15 Days Prior to Paving QCP Signed and Dated by QCP Manager LITY CONTROL PERSONNEL | [] Access Statement [] Test Methods and Frequency of Calibration/Verification MATERIALS Source, Transportation, Handling, and Storage Procedures | | []
[]
[] | Manager Name Qualifications Telephone Number Duties Employer Site Manager Name Qualifications Telephone Number Duties Employer Same Person as QCP Manager | []* Admixtures - type [] Aggregates - size [] Curing Materials []
Dowel Bars - size [] Dowel Bar Assemblies, size []* Fly Ash - class []* Ground Granulated Blast | | []
[]
[]
[]*
[]* | ty Control Technicians Name Qualifications (ACI Cert Concrete Field Testing Tech, Grade 1) Telephone Number Duties Employer Same Person as QCP Manager Same Person as QCP Site Manager | PROCESS CONTROL OF AGGREGATES Gradation []* Control Band Tolerances on each sieve for aggregates not in accordance with 904.02(g) and 904.03(e) [] Sampling Procedure [] Sample Reduction Procedure [] Test Method | | <u>TEST</u> [] [] | Location List of Test Equipment | * Only If Applicable | | PROC | CESS CONTROL OF AGGREGATES | | | |---------------|---|--------|---| | | (continued) | Air Co | ontent | | [] | Procedure for Determination of | [] | Sampling procedure | | | Combined Aggregate Gradation | ĪĪ | Test Method | | [] | Testing Frequency for each Aggregate | ĪĪ | Testing Frequency | | | Size (Minimum - one test for each day | | (Minimum one test/sublot) | | | of concrete paving operations) | | , | | | 8 · F · · · · · · · · · · · · · · · · · | Unit V | Veight | | Water | · Absorption | [] | Sampling Procedure | | Г 1 | Test Methods | [] | Test Method | | [] | Testing Frequency (Minimum two | [] | Testing Frequency | | | tests for each aggregate used during | LJ | (Minimum one test/sublot) | | | concrete paving operations) | | (1.111111111111111111111111111111111111 | | | concrete paring operations) | Water | Cementitious Ratio | | Aggre | gate Stockpiles | [] | Frequency of Determination | | | Stockpiling Procedure | ГЛ | (Minimum of one/week or one/5 lots | | | Procedure for Identification of | | whichever is more restrictive) | | ГЈ | Stockpiles | | whichever is more restrictive) | | гт | Loading Procedures | PRAC | CESS CONTROL OF PAVEMENT | | ГЈ | Loading 1 locedures | [] | Procedure for Monitoring Depth | | TRIA | L BATCH DEMONSTRATION | [] | Procedure for Measuring Surface | | | Location | LJ | Profile | | LJ | Type of Equipment | Г٦ | Procedure for Correcting Profile | | LJ | Procedures | [] | Non-Compliance | | LJ | Identification and Intended Use of | Г٦ | Procedure for Measuring Smoothness | | LJ | each Mixture | L J | _ | | | each Mixture | [] | Procedure for Correcting Smoothness | | CON | CDETE DATCHING | гэ | Non-Compliance | | CON | CRETE BATCHING Description of Plant in aluding | [] | Profilograph Certification Included | | ГЛ | Description of Plant, including | CONT | TDOL CHADTE | | гэ | Capacity and Intended Batch Size | CONI | Proceedings for Charting Quality | | | Method and Sequence of Batching | [] | Procedure for Charting Quality | | | Minimum Mixing Time | | Control Test Results for Flexural | | LJ | Initial and Routine Equipment Checks | | Strength, Unit Weight, and Air | | | (e.g., mixers, scales, water meters, and | гэф | Content | | F 3 | admixture dispensers) | []* | Deviations from Standard Control | | [] | Material Checks and Frequency of | | Chart Legend | | | Testing | | | | | Methods of Monitoring Ingredients | | | | | Method of Recording Each Batch | | | | DD 0 0 | | | | | | CESS CONTROL OF CONCRETE | | | | Flexu | ral Strength | * 0 1 | XCA 1: 11 | | [] | Sampling Procedure | * Only | If Applicable | | | Test Method | | | | [] | Testing Frequency (Minimum one set | | | | | of two beams/sublot) | | | | RESP | ONSE TO TEST RESULTS | []* | Number and Type of Units | |--------|--|-------------|--| | Water | Absorption | Paving | <u> </u> | | [] | Procedure for Corrective Action when
Test Results differs from Design Mix
Value by more than 0.5 percent | [] | Technique of Concrete Placement
throughout Project (includes joining
existing pavement, caps, headers, | | [] | Statement that Production shall be Discontinued when Tolerance is Exceeded | Equin | crossovers, approaches, or tapers) | | | Exceeded | Equip | List of Paving Equipment on each | | Other | Quality Control Tests | | Phase of Project | | [] | Procedure for Corrective Action | | | | | [] Flexural Strength | _ | nent and Profile | | | [] Unit Weight[] Air Content | [] | Methods of Controlling Alignment and Profile | | CONC | CRETE HAULING | Placen | nent and Consolidation | | [] | Equipment and Methods for Delivery | [] | Methods of Depositing PlasticConcrete | | | to Paver | | from Hauling Equipment to Grade | | [] | Traffic Pattern at Plant Vicinity and to the Site of Work | [] | Methods of Spreading and Consolidating | | []* | Temporary Adjustments to Traffic Flow | <u>JOIN</u> | <u>rs</u> | | []* | Procedure for Adding Water to PCC and required Mixing Time when using Transit Mixers | [] | Type of Sealant and Manufacturers
Recommendation of Installation for each
Type of Joint Construction | | | | [] | Preventive Measures for Flow of | | CONC | CRETE PAVING | | Cementious Material into Previously Placed and Sawn Joints | | Paving | | | | | | General Sequence of Construction | D-1 C | ontraction | | [] | Widths and Methods of Placement for all Areas | [] | Procedure for Identifying Project
Conditions so that Joints are continuous | | [] | Planned Date for Paving to Begin and | | from Edge of Pavement to Edge of | | | to be Completed on each Phase of the | гэ | Pavement Method of Installation | | | contract | []
[] | Method of Installation Method of Alignment | | Cold V | Veather Paving (Below 2°C (35°F)) | [] | Timing of Sawing | | [] | Protection of Subgrade | [] | Method of Protection | | וֹ וֹ | Treatment of Concrete Components | | | | [] | Protection of PCCP | | | | Night | Paving | * Only | If Applicable | | []* | Procedure for Utilizing Artificial Lighting when Natural Light is Insufficient | | | | JOIN | <u> </u> | DOC | <u>UMENTATION</u> | |--------------|---------------------------------------|-------|--| | | | [] | Statement that Aggregate and Mixture | | Longi | tudinal | | Tests, and Profile, Smoothness, and | | [] | Method of Construction to include | | Depth of Pavement Measurements shall | | | Reinforcing Steel Placement and | | be maintained for a Period of Three | | | Timing of Saw Cuts | | Years after completion of Contract and | | | | | that the Location shall be Readily | | Trans | verse | | Accessible for review by the | | [] | Method of Construction to include | | Department. | | | Details of Type of Header and | | | | | Reinforcing Steel when Paving | | | | | Operations are Suspended | | | | Longi | tudinal Construction | | | | [] | Method of Construction and Proposed | | | | | Spacing if other than shown on Plans | | | | FINIS | HING, TEXTURING, AND CURING | | | | [] | Methods for Finishing, Texturing, and | | | | | Curing PCCP | * Onl | y If Applicable | | [] | List of Equipment | | | # SUPERSTRUCTURE CONCRETE QUALITY CONTORL PLAN CHECKLIST | CONTRACT NO. | | DATE | | | |--------------|---|-------------|---|--| | CONT | TRACTOR | | | | | SIGNA | ATURE PAGE | | ERIALS Source, Transportation, | | | гэ | Submitted 15 Days Drier to Daying | Handi | ing, and Storage Procedures | | | | Submitted 15 Days Prior to Paving QCP Signed and Dated by QCP Manager | []* | Admixtures - type | | | LJ | QCF Signed and Dated by QCF Manager | [] | Aggregates - size | | | OHAL | ITY CONTROL PERSONNEL | [] | Curing Materials | | | QUIL | THE CONTROL LERSONNEL | []* | Evaporation Retardants | | | OCP N | Manager | []* | Fly Ash - class | | | [] | Name | []* | Ground Granulated Blast | | | Ϊĺ | Qualifications | | Furnace Slag - grade | | | Ϊĺ | Telephone Number | [] | Portland Cement - type | | | ĺĺ | Duties | [] | Reinforcing Steel, - size and type | | | [] | Employer | Ĩ Ì | Water - if non-potable, the sampling and | | | | | | testing procedures | | | QCP S | ite Manager | | | | | [] | Name | PROC | CESS CONTROL OF AGGREGATES | | | [] | Qualifications | | | | | [] | Telephone Number | Grada | | | | [] | Duties | []* | Control Band Tolerances on each sieve | | | [] | Employer | | for aggregates not in accordance with | | | []* | Same Person as QCP Manager | | 904.02(g) and 904.03(e) | | | | | [] | Statement that Control Charts shall be | | | Qualit | y Control Technicians | | obtained from Certified Aggregate | | | | Name | | Producer for Production and Load-Out | | | | Qualifications (Cert Concrete Tech) | | tests of each Aggregate, within 7 days of | | | | Telephone Number | F 3 | Concrete Placement Operations | | | | Duties | [] | Gradation Tests | | | | Employer | | Sample Procedures | | | []* | Same Person as QCP Manager | | Sample Reduction Procedure | | | []* | Same Person as QCP Site Manager | | [] Test Method | | | TECTI | | | [] Testing Frequency (Within 7 days | | | <u>1ES11</u> | <u>ING FACILITY</u> | гэ | of Concrete Placement Operations) | | | гэ | Lagation | [] | Procedure for Determination of | | | | Location List of Tost Equipment | | Combined Aggregate Gradation | | | [] | List of Test Equipment Test Methods and Frequency | | | | | Г] | Test Methods and Frequency of Calibration/Verification | * | Only If Applicable | | | | of Calibration/verification | - | Omy II Applicable | | | PROC | CESS CONTROL OF AGGREGATES | [] | Testing Frequency (Minimum of one | |-------------|--|-------------|--| | | (continued) | | test/sublot, first truck for each day of | | | | | production, and when there is a change | | Water | · Absorption | | in
production, delivery, or placement) | | [] | Test Methods | | | | [] | Testing Frequency (Minimum of one | Wate | r/Cementatious Ratio | | | test for each aggregate used during | [] | Frequency of Determination (Minimum | | | concrete paving operations) | | of one for each day of concrete | | | 1 2 1 | | operations) | | SSD B | Bulk Specific Gravity | | 1 | | [] | Test Methods | Com | pressive Strength | | [] | Testing Frequency (Minimum of one | [] | Sampling Procedure | | | test for each aggregate used during | įį | Test Method | | | concrete paving operations) | [] | Testing Frequency (Minimum of one set | | | 8 · F · · · · · · · · · · · · · · · · · | | of two cylinders at 28 days for each | | TRIA | L BATCH DEMONSTRATION | | sublot) | | [] | Location | | | | [] | Type of Equipment | PRO | CESS CONTROL OF REINFORCING | | ΪÍ | Procedures | STEF | | | | | <u>[] </u> | Procedure for Monitoring Depth of | | CONC | CRETE BATCHING | | Concrete over Uppermost Bar of Top | | | | | Mat | | [] | Description of Plant, including | [] | Frequency of Depth Measurements | | | Capacity and Intended Batch Size | [] | Statement that Measurements shall be | | [] | Initial and Routine Equipment Checks | | taken as soon as Concrete is Placed and | | LJ | (e.g., mixers, scales, water meters, | | Struck Off and while still Plastic | | | admixture dispensers, mixing | | 2 | | | equipment, and agitators, if applicable) | RESE | PONSE TO TEST RESULTS | | [] | Material Checks and Frequency of | KESI | ONSE TO TEST RESCETS | | ГЛ | Testing | Wate | r Absorption | | ГТ | Methods of Monitoring Ingredients | [] | Procedure for Corrective Action when | | | Method of Recording Each Batch | LJ | Test Results differ from Design Mix | | ГЛ | Weined of Recording Each Butch | | Value by more tha 0.5 percent | | PROC | CESS CONTROL OF CONCRETE | [] | Statement that Source shall be | | IKOC | CESS CONTROL OF CONCRETE | L J | Investigated and an Absorption Percent | | Slump | 1 | | Determined | | | Sampling Procedure | | Betermined | | [] | Test Method | * | Only If Applicable | | [] | Testing Frequency (Minimum of one | | omy if rippiicable | | ГЛ | test/sublot, and first truck for each day | | | | of | test subject, and first truck for each day | | | | O1 | production) | | | | Air C | ontent and Unit Weight | | | | [] | Sampling Procedure | | | | į į | Test Method | | | | Bulk | Specific Gravity (SSD) Procedure for Corrective Action when | [] | Statement that Aggregate and Mixture Tests, and Depth of Cover of Concrete | |------|---|-----|---| | | Test Results differ by more than 0.056 | | over Reinforcing Steel Measurements | | | for Fine Aggregate or 0.32 for Coarse
Aggregates from the Design Mix Value | | shall be maintained for a Period of Three
Years after completion of Contract and | |]] | Statement that source shall be | | that the Location shall be Readily | | | investigated and Bulk Specific Gravity | | Accessible for review by the | | | (SSD) determined | | Department. | | | Weight | | | | [] | Procedure for Corrective Action when Test Results differ by more than $\pm 1 \text{ lb/ft}^3$ | | | | | from Predicted Value for Air Content | | | | | Measurements (not to exceed unit | | | | | weight representing w/c of 0.420 | | | | Othe | r Quality Control Tests | | | | [] | Procedure for Corrective Action | | | | | [] Compressive Strength | | | | | [] Air Content | | * Only If Applicable | | | [] Slump | | * Only If Applicable | | | CRETE HAULING | | | | | Equipment and Methods for Delivery | | | | [] | Traffic Pattern to the Site of Work | | | | CON | CRETE PLACEMENT | | | | | Placing Sequence | | | | | Identification of Placing Equipment | | | | [] | Description of Pumping Procedures | | | | | SHING, TEXTURING, AND CURING | | | | [] | Method for Finishing, Texturing, and | | | | гэ | Curing Concrete | | | | [] | Description and Identification of Equipment | | | | | Equipment | | | | | MS, FALSEWORK, AND ENTERING | | | | [] | Procedure for determining when Forms, | | | | | Falsework, and Centering may be removed | | | | [] | Frequency of samples for determination | | | | LJ | of removal (Minimum of two cylinders | | | ### **DOCUMENTATION** or two beams)